

UNCLASSIFIED

AD **260 822**

*Reproduced
by the*

**ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA**

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

TR-906

TRANSLATIONAL ADDITION THEOREMS
FOR SPHERICAL VECTOR WAVE FUNCTIONS

CATALOGED BY ASTIA ▶ 260822
AS AD No.

Orval R. Cruzan

10 March 1961

DIAMOND ORDNANCE FUZE LABORATORIES
ORDNANCE CORPS • DEPARTMENT OF THE ARMY

XEROX

ORDNANCE CORPS
DIAMOND ORDNANCE FUZE LABORATORIES
WASHINGTON 25, D. C.

Robert W. McEvoy, Lt Col
COMMANDING

W. S. Hinman, Jr.
TECHNICAL DIRECTOR

The Diamond Ordnance Fuze Laboratories is a research, development, and engineering installation under the jurisdiction of the Chief of Ordnance.

The Diamond Ordnance Fuze Laboratories was established by the Ordnance Corps, Department of the Army, on 27 September 1953. The nucleus for these Laboratories was the personnel and facilities of the Ordnance Divisions of the National Bureau of Standards.

Typical fields of activity at the Diamond Ordnance Fuze Laboratories include electronics, physics, mechanics, chemistry, and applied mathematics. Examples of topics under these activities are radiation and field studies, circuit devices, chemical problems, and special electron tube design. The programs include all phases from basic research to product design.

The mission of the Laboratories is to:

1. Conduct research and development in the various physical science and engineering fields directed toward meeting the military characteristics for fuzes and related items.
2. Provide consulting and liaison services as required in connection with the development, production, and use of items developed in the laboratories, or of related items.
3. Fabricate models and prototypes of items under development at the laboratories.
4. Perform developmental testing, including destructive testing of prototypes.
5. Serve as principal Nuclear Radiation Effects Research Group to investigate and determine susceptibility of Ordnance electronic materiel to nuclear weapons radiation environment, mechanisms of those effects, and ways and means of developing less susceptible materiel.
6. Maintain and operate for OCO a special library of technical and progress reports, prepared by Army, Navy, Air Force, and their contractors.
7. Perform the Industrial Engineering Support Mission for all proximity fuze items.
8. Administer the Department of the Army Regional Training Center for the District of Columbia, Virginia, and Maryland region.

DIAMOND ORDNANCE FUZE LABORATORIES
ORDNANCE CORPS WASHINGTON 25, D. C.

DA-5U16-01-004
OMS-5210.11.14600
DOFL Proj 24724

10 March 1961

TR-906

TRANSLATIONAL ADDITION THEOREMS
FOR SPHERICAL VECTOR WAVE FUNCTIONS

Orval R. Cruzan

FOR THE COMMANDER:
Approved by

B. M. Horton
B. M. Horton
Chief, Laboratory 200

Qualified requesters may obtain copies of this report from ASTIA.

CONTENTS

	Page
	5
ABSTRACT	
1. INTRODUCTION	5
2. SPHERICAL VECTOR WAVE FUNCTIONS	6
3. VECTOR WAVE FUNCTIONS UNDER COORDINATE TRANSLATION	7
4. REDUCTION OF TRANSLATIONAL FORMULAS	11
5. ADDITION THEOREMS	14
APPENDIX A. Coefficients in Expansion of $P_n^m P_\nu^\mu$	15
APPENDIX B. Addition Theorems for Scalar Spherical Wave Functions	18
APPENDIX C. Relationships Involving the Coefficients in the Expansion of $a(m,n \mu,\nu p)$	19
APPENDIX D. Orthogonal Relations.	28
REFERENCES	30

ABSTRACT

Translational addition theorems for spherical vector wave functions have been derived in a reduced form. The reduction has been accomplished by the use of formulas relating the coefficients that arise in expansion of the product of two associated Legendre functions. These addition theorems should be useful in those cases in which spherical vector wave functions are used where the distances of bodies and sources are separated by the order of a few wavelengths.

1. INTRODUCTION

When electromagnetic waves interact with spherical bodies, it becomes desirable in many problems to expand the fields in terms of spherical vector wave functions. If several spherical bodies are involved and if the radii of curvature of the waves are appreciable at the positions of the spherical bodies, it is helpful to have addition theorems for the wave functions.

Such addition theorems have been obtained by Stein (ref 1).* As given for the case of coordinate translation they are not in the most desirable form, in that the coefficients involved consist of several terms each. Although these coefficients were not reduced, it was stated that certain recursion formulas might be useful.

It turns out that in addition to two recursion formulas (C-11) and (C-12), which were considered most useful, four other formulas are required, two of which are of the recursion form; the other two have a quasi-recurrent form, as shown in equation (C-7) and (C-8). These formulas have been obtained, and the coefficients reduced to one term each. Moreover, the derivation of the addition theorems has been made in a straightforward and rigorous way, by making use of the orthogonal properties of the angular functions and of the vector wave functions.

For the case of coordinate translation the following addition theorems have been obtained. The vector wave functions on the left-hand side of the equations refer to the original set of coordinates, while those on the right-hand side refer to the translated coordinates. Accordingly,

$$\text{Theorem I: } \bar{m}_{mn} = \sum_{v=0}^{\infty} \sum_{\mu=-v}^v \left(A_{\mu\nu}^{mn} \bar{m}_{\mu\nu} + B_{\mu\nu}^{mn} \bar{n}_{\mu\nu} \right)$$

$$\text{Theorem II: } \bar{n}_{mn} = \sum_{v=0}^{\infty} \sum_{\mu=-v}^v \left(A_{\mu\nu}^{mn} \bar{n}_{\mu\nu} + B_{\mu\nu}^{mn} \bar{m}_{\mu\nu} \right),$$

* A list of references appears on page 30.

where

$$A_{\mu\nu}^{mn} = (-1)^\mu \sum_p^m a(m,n|-\mu,\nu|p) a(n,\nu,p) z_p(ka) \frac{P}{p}^{m-\mu} (\cos \theta_o) \exp [i(m-\mu)\phi_o],$$

$$B_{\mu\nu}^{mn} = (-1)^{\mu+1} \sum_p^m a(m,n|-\mu,\nu|p,p-1) b(n,\nu,p) z_p(ka) \frac{P}{p}^{m-\mu} (\cos \theta_o) \exp [i(m-\mu)\phi_o],$$

$$a(n,\nu,p) = i^{\nu+p-n} [2\nu(\nu+1)(2\nu+1) + (\nu+1)(n-\nu+p+1)(n+\nu-p) - \nu(\nu-n+p+1)(n+\nu+p+2)] /$$

$$[2\nu(\nu+1)],$$

and

$$(n,\nu,p) = i^{\nu+p-n} [(n+\nu+p+1)(\nu-n+p)(n-\nu+p)(n+\nu-p+1)]^{\frac{1}{2}} (2\nu+1) / [2\nu(\nu+1)].$$

The other coefficient factors are given explicitly in the text.

2. SPHERICAL VECTOR WAVE FUNCTIONS (ref 2)

Divergenceless solutions of the vector wave equation,

$$\nabla \nabla \cdot \bar{C} - \nabla \times \nabla \times \bar{C} + k^2 \bar{C} = 0, \quad (1)$$

are the two vector wave functions \bar{M} and \bar{N} . The relations between these two are

$$k \bar{N} = \nabla \times \bar{M} \quad (2)$$

$$k \bar{M} = \nabla \times \bar{N}.$$

In spherical coordinates, \bar{M} is given by the formula

$$\bar{M} = \nabla \times \bar{r} \psi, \quad (3)$$

where \bar{r} is a radial vector, and ψ is a solution of the scalar Helmholtz equation,

$$\nabla^2 \psi + k^2 \psi = 0. \quad (4)$$

By means of vector identities, formula (3) can be put in the alternative form,

$$\bar{M} = \nabla \psi \times \bar{r}, \quad (5)$$

since $\nabla \times \vec{r} = 0$. Omitting the time factor $\exp(-i\omega t)$, the explicit expressions for \bar{M} and \bar{N} respectively are (ref 3):

$$\bar{m}_{mn} = \frac{im}{\sin \theta} z_n(kr) P_n^m(\cos \theta) \exp(im\phi) i_\theta$$

$$- z_n(kr) \frac{\partial P_n^m}{\partial \theta}(\cos \theta) \exp(im\phi) i_\phi$$

and

$$\bar{n}_{mn} = \frac{n(n+1)}{kr} z_n(kr) P_n^m(\cos \theta) \exp(im\phi) i_r$$

$$+ \frac{1}{kr} \frac{\partial}{\partial r} [r z_n(kr)] \frac{\partial P_n^m}{\partial \theta}(\cos \theta) \exp(im\phi) i_\theta$$

$$+ \frac{im}{kr \sin \theta} \frac{\partial}{\partial r} [r z_n(kr)] P_n^m(\cos \theta) \exp(im\phi) i_\phi , \quad (6)$$

where $z_n(kr)$ stands for any of the radial functions.

3. VECTOR WAVE FUNCTIONS UNDER COORDINATE TRANSLATION

If the translation as illustrated in figure 1 is made, then

$$\bar{r} = \bar{a} + \bar{r}_1 . \quad (7)$$

With this value of \bar{r} , we have

$$\bar{M} = \nabla \psi \times \bar{a} + \nabla \psi \times \bar{r}_1 . \quad (8)$$

Since the gradient of a scalar quantity is invariant to a transformation of the coordinate system, then we may regard $\nabla \psi$ as being expressed in terms of the coordinates of the second system. As can be determined from figure 1,

$$\bar{a} = a(i_x \sin \theta_o \cos \phi_o + i_y \sin \theta_o \sin \phi_o + i_z \cos \theta_o) . \quad (9)$$

Figure 1. Coordinate translation

Consequently, we have

$$\begin{aligned}\bar{M} = & a(\sin \theta_0 \cos \phi_0 \nabla \psi \times i_x + \sin \theta_0 \sin \phi_0 \nabla \psi \times i_y + \cos \theta_0 \nabla \psi \times i_z) \\ & + \nabla \psi \times \bar{r}_1 .\end{aligned}\quad (10)$$

The unit vectors (i_x , i_y , i_z) in terms of the unit vectors in the second spherical coordinate system are

$$i_x = i_{r_1} \sin \theta_1 \cos \phi_1 + i_{\theta_1} \cos \theta_1 \cos \phi_1 - i_{\phi_1} \sin \phi_1$$

$$i_y = i_{r_1} \sin \theta_1 \sin \phi_1 + i_{\theta_1} \cos \theta_1 \sin \phi_1 + i_{\phi_1} \cos \phi_1$$

$$i_z = i_{r_1} \cos \theta_1 - i_{\theta_1} \sin \theta_1 .$$

If in equation (B-1) we put

$$A(\mu, \nu) = (-1)^\mu i^{\nu-n} \sum_p i^p a(m, n | -\mu, \nu | p) z_p(ka) \frac{P^{m-\mu}}{p} (\cos \theta_0) \exp [i(m-\mu)\phi_0] , \quad (12)$$

where the $a(m, n | -\mu, \nu | p)$'s are obtained in appendix A, then

$$\psi = \sum_{\nu=0}^{\infty} \sum_{\mu=-\nu}^{\nu} A(\mu, \nu) j_\nu(kr_1) \frac{P^\mu}{\nu} (\cos \theta_1) \exp (i\mu\phi_1) . \quad (13)$$

Using this expression for ψ , we obtain, in view of formula (5), for the last term of the right member of equation (10),

$$\nabla \psi \times \bar{r}_1 = \sum_{\nu=0}^{\infty} \sum_{\mu=-\nu}^{\nu} A(\mu, \nu) \bar{m}_{\mu\nu} , \quad (14)$$

where $\bar{m}_{\mu\nu}$ is expressed in terms of functions of the second coordinate system. By using the orthogonal properties of the angular functions

and of the vector wave functions (appendix D), it can be shown that the other vector quantities in equation (10) are

$$\begin{aligned}\nabla \psi \times i_x &= \sum_{v=0}^{\infty} \sum_{\mu=-v}^v (a'_{\mu v} \bar{m}_{\mu v} + b'_{\mu v} \bar{n}_{\mu v}) \\ \nabla \psi \times i_y &= \sum_{v=0}^{\infty} \sum_{\mu=-v}^v (a''_{\mu v} \bar{m}_{\mu v} + b''_{\mu v} \bar{n}_{\mu v}) \\ \nabla \psi \times i_z &= \sum_{v=0}^{\infty} \sum_{\mu=-v}^v (a'''_{\mu v} \bar{m}_{\mu v} + b'''_{\mu v} \bar{n}_{\mu v}) ,\end{aligned}\quad (15)$$

where

$$\begin{aligned}a'_{\mu v} &= \frac{v}{2v(v+1)} \left\{ \frac{v+1}{2v-1} [A(\mu-1, v-1) - (v-\mu)(v-\mu-1)A(\mu+1, v-1)] \right. \\ &\quad \left. + \frac{v}{2v+3} [(v+\mu+2)(v+\mu+1)A(\mu+1, v+1) - A(\mu-1, v+1)] \right\} \\ a''_{\mu v} &= \frac{-ik}{2v(v+1)} \left\{ \frac{v+1}{2v-1} [A(\mu-1, v-1) + (v-\mu)(v-\mu-1)A(\mu+1, v-1)] \right. \\ &\quad \left. - \frac{v}{2v+3} [(v+\mu+2)(v+\mu+1)A(\mu+1, v+1) + A(\mu-1, v+1)] \right\} \\ a'''_{\mu v} &= \frac{k}{v(v+1)} \left\{ \frac{(v+1)(v-\mu)}{2v-1} A(\mu, v-1) + \frac{v(v+\mu+1)}{2v+3} A(\mu, v+1) \right\} ,\end{aligned}\quad (16)$$

and

$$\begin{aligned}b'_{\mu v} &= \frac{-ik}{2v(v+1)} [(v-\mu)(v+\mu+1) A(\mu+1, v) + A(\mu-1, v)] \\ b''_{\mu v} &= \frac{k}{2v(v+1)} [(v-\mu)(v+\mu+1) A(\mu+1, v) - A(\mu-1, v)] \\ b'''_{\mu v} &= \frac{ik\mu}{v(v+1)} A(\mu, v) .\end{aligned}\quad (17)$$

The vector wave functions $\bar{m}_{\mu\nu}$ and $\bar{n}_{\mu\nu}$ are expressed in terms of functions of the second coordinate system.

4. REDUCTION OF TRANSLATIONAL FORMULAS

In reducing formula (10), we may, by using equation (15), set

$$A_{\mu\nu} = \sin \theta_o \cos \phi_o a'_{\mu\nu} + \sin \theta_o \sin \phi_o a''_{\mu\nu} + \cos \theta_o a'''_{\mu\nu}. \quad (18)$$

Using equations (12) and (16) with equation (18), we can write

$$A_{\mu\nu} = \left\{ (-1)^{\mu} i^{\nu-n-1} k \exp [i(m-\mu)\phi_o] / [2\nu(\nu+1)] \right\} \sum_p a_p \frac{p^{m-\mu}}{p} (\cos \theta_o), \quad (19)$$

where

$$a_p = - \begin{bmatrix} (p+m-\mu+2)(p+m-\mu+1) & a(m,n|-\mu+1,\nu-1|p+1) \\ + (\nu-\mu)(\nu-\mu-1) & a(m,n|-\mu-1,\nu-1|p+1) \\ - 2(\nu-\mu)(p+m-\mu+1) & a(m,n|-\mu,\nu-1|p+1) \end{bmatrix} (\nu+1)i^{p+1} z_{p+1}(ka)/(2p+3)$$

$$- \begin{bmatrix} (p+m-\mu+2)(p+m-\mu+1) & a(m,n|-\mu+1,\nu+1|p+1) \\ + (\nu+\mu+2)(\nu+\mu+1) & a(m,n|-\mu-1,\nu+1|p+1) \\ + 2(\nu+\mu+1)(p+m-\mu+1) & a(m,n|-\mu,\nu+1|p+1) \end{bmatrix} \nu i^{p+1} z_{p+1}(ka)/(2p+3)$$

$$+ \begin{bmatrix} (p-m+\mu-1)(p-m+\mu) & a(m,n|-\mu+1,\nu-1|p-1) \\ + (\nu-\mu)(\nu-\mu-1) & a(m,n|-\mu-1,\nu-1|p-1) \\ + 2(\nu-\mu)(p-m+\mu) & a(m,n|-\mu,\nu-1|p-1) \end{bmatrix} (\nu+1)i^{p-1} z_{p-1}(ka)/(2p-1)$$

$$+ \begin{bmatrix} (p-m+\mu-1)(p-m+\mu) & a(m,n|-\mu+1,v+1|p-1) \\ +(v+\mu+2)(v-\mu+1) & a(m,n|-\mu-1,v+1|p-1) \\ -2(v+\mu+1)(p-m+\mu) & a(m,n|-\mu,v+1|p-1) \end{bmatrix} vi^{p-1} z_{p-1}(ka)/(2p-1) . \quad (20)$$

If we use the recursion formulas (C-10) through (C-13), we can write

$$a_p = \left\{ \begin{array}{l} \left[(v+1)(n-v+p+1)(n+v-p)-v(v-n+p+1)(n+v+p+2) \right] z_{p+1}(ka) \\ + \left[v(n+v-p+1)(n-v+p)-(v+1)(n+v+p+1)(v-n+p) \right] z_{p-1}(ka) \end{array} \right\} i^{p+1} a(m,n|-\mu,v|p)/(2p+1) . \quad (21)$$

It can be shown that the coefficients of the radial functions $z_p(ka)$ are equal. Making use of the appropriate relation between the radial functions, we obtain

$$a_p = \left[(v+1)(n-v+p+1)(n+v-p)-v(v-n+p+1)(n+v+p+2) \right] i^{p+1} a(m,n|-\mu,v|p) z_p(ka)/ka . \quad (22)$$

Thus

$$A_{uv} = \left\{ (-1)^\mu i^{v-n} \exp \left[i(m-\mu)\phi_0 \right] / [2v(v+1)a] \right\} \sum_p a'_p \frac{P^{m-\mu}}{P} (\cos \theta_0) z_p(ka) , \quad (23)$$

where

$$a'_p = \left[(v+1)(n-v+p+1)(n+v-p)-v(v-n+p+1)(n+v+p+2) \right] i^p a(m,n|-\mu,v|p) . \quad (24)$$

If we denote the coefficients of the vector wave function \bar{m}_{uv} by $A_{\mu\nu}^{mn}$, then from equations (14), (15), and (20), we obtain

$$A_{\mu\nu}^{mn} = a A_{\mu\nu} + A(\mu,\nu) . \quad (25)$$

Using the values of $A(\mu, \nu)$ from equation (12) and that of $A_{\mu\nu}$ from equation (23), we obtain

$$A_{\mu\nu}^{mn} = (-1)^\mu \sum_p a(m,n|-\mu,\nu|p) a(n,\nu,p) z_p(ka) \frac{P}{p}^{m-\mu} (\cos \theta_o) \exp [i(m-\mu)\phi_o] \quad (26)$$

where

$$a(n,\nu,p) = i^{\nu+p-n} \left[2\nu(\nu+1)(2\nu+1) + (\nu+1)(n-\nu+p+1)(n+\nu-p) - \nu(\nu-n+p+1)(n+\nu+p+2) \right] / [2\nu(\nu+1)] . \quad (27)$$

For the coefficient of $\bar{n}_{\mu\nu}$ we may set

$$B_{\mu\nu}^{mn} = a(\sin \theta_o \cos \phi_o b'_{\mu\nu} + \sin \theta_o \sin \phi_o b''_{\mu\nu} + \cos \theta_o b'''_{\mu\nu}) \quad (28)$$

Using equations (12) and (17), we can write

$$B_{\mu\nu}^{mn} = \left\{ (-1)^{\mu+1} i^{\nu-n+1} ka(2\nu+1) \exp [i(m-\mu)\phi_o] / [2\nu(\nu+1)] \right\} \sum_p b_p \frac{P}{p}^{m-\mu} (\cos \theta_o) , \quad (29)$$

where

$$b_p = \begin{bmatrix} (p+m-\mu+1)(p+m-\mu+2)a(m,n|-\mu+1,\nu|p+1) \\ -(\nu-\mu)(\nu+\mu+1)a(m,n|-\mu-1,\nu|p+1) \\ +2\mu(p+m-\mu+1)a(n,n|-\mu,\nu|p+1) \end{bmatrix} i^{p+1} z_{p+1}(ka) / (2p+3)$$

$$+ \begin{bmatrix} 2\mu(p-m+\mu) a(m,n|-\mu,\nu|p-1) \\ +(\nu-\mu)(\nu+\mu+1) a(m,n|-\mu-1,\nu|p-1) \\ -(p-m+\mu-1)(p-m+\mu) a(m,n|-\mu+1,\nu|p-1) \end{bmatrix} i^{p-1} z_{p-1}(ka) / (2p-1) . \quad (30)$$

By using equations (C-14) and (C-7) and the appropriate relation for the radial functions, we obtain

$$b_p = -[(n+\nu+p+1)(\nu-n+p)(n-\nu+p)(n+\nu-p+1)]^{\frac{1}{2}} a(m,n|\mu,\nu|p,p-1) i^{p+1} z_p(ka) / ka . \quad (31)$$

Substituting this value of b_p in equation (29), we obtain

$$B_{\mu\nu}^{mn} = (-1)^{\mu+1} \sum_p a(m,n|-\mu,\nu|p,p-1) b(n,\nu,p) z_p(ka) \frac{P^{m-\mu}}{p} (\cos \theta_0) \exp[i(m-\mu)\phi_0], \quad (32)$$

where

$$b(n,\nu,p) = i^{\nu+p-n} [(n+\nu+p+1)(\nu-n+p)(n-\nu+p)(n+\nu-p+1)]^{\frac{1}{2}} (2\nu+1)/[2\nu(\nu+1)]. \quad (33)$$

5. ADDITION THEOREMS

In summary, we have the addition theorems:

$$\text{Theorem I: } \bar{m}_{mn} = \sum_{\nu=0}^{\infty} \sum_{\mu=-\nu}^{\nu} (A_{\mu\nu}^{mn} \bar{m}_{\mu\nu} + B_{\mu\nu}^{mn} \bar{n}_{\mu\nu})$$

$$\text{Theorem II: } \bar{n}_{mn} = \sum_{\nu=0}^{\infty} \sum_{\mu=-\nu}^{\nu} (A_{\mu\nu}^{mn} \bar{n}_{\mu\nu} + B_{\mu\nu}^{mn} \bar{m}_{\mu\nu})$$

where

$$A_{\mu\nu}^{mn} = (-1)^\mu \sum_p a(m,n|-\mu,\nu|p) a(n,\nu,p) z_p(ka) \frac{P^{m-\mu}}{p} (\cos \theta_0) \exp[i(m-\mu)\phi_0], \quad (34)$$

$$B_{\mu\nu}^{mn} = (-1)^{\mu+1} \sum_p a(m,n|-\mu,\nu|p,p-1) b(n,\nu,p) z_p(ka) \frac{P^{m-\mu}}{p} (\cos \theta_0) \exp[i(m-\mu)\phi_0],$$

$$a(n,\nu,p) = i^{\nu+p-n} [2\nu(\nu+1)(2\nu+1)(\nu+1)(n-\nu+p+1)(n+\nu-p)]$$

$$- \nu(\nu-n+p+1)(n+\nu+p+2)]/[2\nu(\nu+1)],$$

and

$$b(n,\nu,p) = i^{\nu+p-n} [(n+\nu+p+1)(\nu-n+p)(n-\nu+p)(n+\nu-p+1)]^{\frac{1}{2}} (2\nu+1)/[2\nu(\nu+1)]. \quad (35)$$

APPENDIX A

COEFFICIENTS IN EXPANSION OF $P_n^m P_\nu^\mu$

In the addition theorem for the scalar spherical wave function (appendix B), there occurs the product $P_n^m P_\nu^\mu$ of two associated Legendre functions in which the argument is $\cos \theta$. For purposes of convenience it is desirable to express this product as a sum of terms in $P_p^{m''}$, where $m'' = m + \mu$ and p is the summation index. Formally, the expansion is

$$P_n^m P_\nu^\mu = \sum_p a(m, n | \mu, \nu | p) P_p^{m+\mu} . \quad (A-1)$$

The coefficients $a(m, n | \mu, \nu | p)$ can be obtained in the following way. It is known that the integral of the product of three spherical harmonics over the surface of a unit sphere is given by (ref 4)

$$\begin{aligned} & \int_0^{2\pi} \int_0^\pi Y_{mn} Y_{\mu\nu} Y_{m'p} \sin \theta d\theta d\phi \\ &= \left[\frac{(2n+1)(2\nu+1)(2p+1)}{4\pi} \right]^{\frac{1}{2}} \begin{pmatrix} n & \nu & p \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} n & \nu & p \\ m & \mu & m' \end{pmatrix} , \end{aligned} \quad (A-2)$$

where

$$Y_{rs}(\theta, \phi) = (-1)^s \left[\frac{(2r+1)(r-s)!}{4\pi (r+s)!} \right]^{\frac{1}{2}} P_r^s (\cos \theta \exp(is\phi)) , \quad (A-3)$$

and

$$\begin{pmatrix} j_1 & j_2 & j_3 \\ m_1 & m_2 & m_3 \end{pmatrix} \quad (A-4)$$

is the Wigner 3-j symbol (ref 5). (An expression for the 3-j symbol is given at the end of this appendix.)

The product of two spherical harmonics of the form as given by equation (A-3) is

$$Y_{mn}(\theta, \phi) Y_{\mu\nu}(\theta, \phi) = \frac{(-1)^{m+\mu}}{4\pi} \left[\frac{(2n+1)(2v+1)(n-m)!(v-\mu)!}{(n+m)!(v+\mu)!} \right]^{\frac{1}{2}} P_n^m(\cos \theta) P_v^\mu(\cos \theta) \exp [i(m+\mu)\phi] . \quad (A-5)$$

Formally, in view of expression (A-1), let us write equation (A-5) as

$$Y_{mn}(\theta, \phi) Y_{\mu\nu}(\theta, \phi) = \frac{(-1)^{m+\mu}}{4\pi} \left[\frac{(2n+1)(2v+1)(n-m)!(v-\mu)!}{(n+m)!(v+\mu)!} \right]^{\frac{1}{2}} \exp [i(m+\mu)\phi] \sum_p a(m, n | \mu, v | p) P_p^{m+\mu} . \quad (A-6)$$

If we take, where $m' = -m - \mu$,

$$Y_{pm'}(\theta, \phi) = (-1)^{-m-\mu} \left[\frac{(2p+1)(p+m+\mu)!}{4\pi (p-m-\mu)!} \right]^{\frac{1}{2}} P_p^{-m-\mu}(\cos \theta) \exp [i(m+\mu)\phi] , \quad (A-7)$$

Noting that

$$P_p^{-m-\mu}(\cos \theta) = (-1)^{m+\mu} \frac{(p-m-\mu)!}{(p+m+\mu)!} P_p^{m+\mu}(\cos \theta) , \quad (A-8)$$

and the product of two spherical harmonics as given by expression (A-6), we find that the left-hand member of equation (A-2), which we denote by "A", is given by

$$A = (-1)^{m+\mu} \left[\frac{(2n+1)(2v+1)(n-m)!(v-\mu)!(p+m+\mu)!}{4\pi (n+m)!(v+\mu)!(p-m-\mu)!(2p+1)} \right] a(m, n | \mu, v | p) . \quad (A-9)$$

Upon setting this equal to the right-hand member of equation (A-2), we find for the coefficients:

$$a(m, n | \mu, v | p) = (-1)^{m+\mu} (2p+1) \left[\frac{(n+m)!(v+\mu)!(p-m-\mu)!}{(n-m)!(v-\mu)!(p+m+\mu)!} \right]^{\frac{1}{2}} \cdot (A-10)$$

$$\cdot \begin{pmatrix} n & v & p \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} n & v & p \\ m & \mu & -m-\mu \end{pmatrix} .$$

The conditions that the indices must satisfy are

$$-p \leq m+\mu \leq p \quad (A-11)$$

$$|n-\nu| \leq p \leq n+\nu \quad (A-12)$$

and

$$(n+\nu+p) \text{ even.} \quad (A-13)$$

If $(m+\mu)$ does not lie in the range as given by expression (A-11), then $P_p^{m+\mu}$ vanishes; also, if p does not lie in the range as given by expression (A-12), then the coefficients $a(m,n|\mu,\nu|p)$ vanish. Furthermore, if condition (A-13) is not satisfied, the Wigner 3-j symbol

$$\begin{pmatrix} j_1 & j_2 & j_3 \\ 0 & 0 & 0 \end{pmatrix}$$

vanishes. The Wigner 3-j symbol is defined as follows;

$$\begin{pmatrix} j_1 & j_2 & j_3 \\ m_1 & m_2 & m_3 \end{pmatrix} = (-1)^{j_1 - j_2 - m_3} (2j_3 + 1) (j_1 m_1 j_2 m_2 | j_1 j_2 j_3 - m_3)^{-\frac{1}{2}}, \quad (A-14)$$

where

$$\begin{aligned} (j_1 m_1 j_2 m_2 | j_1 j_2 j - m) &= \delta(m_1 + m_2, m) \\ &\left[\frac{(2j+1)(j_1 + j_2 - j) \{ (j_1 - m_1)! (j_2 - m_2)! (j+m)! (j-m)!}{(j_1 + j_2 + j + 1)! (j_1 - j_2 + j)! (-j_1 + j_2 + j)! (j_1 + m_1)! (j_2 + m_2)!} \right]^{\frac{1}{2}} \\ &\cdot \sum_s (-1)^{s+j_1 - m_1} \frac{(j_1 + m_1 + s)! (j_2 + j - m_1 - s)!}{s! (j_1 - m_1 - s)! (j - m - s)! (j_2 - j + m_1 + s)!}. \end{aligned} \quad (A-15)$$

APPENDIX B

ADDITION THEOREMS FOR SCALAR SPHERICAL WAVE FUNCTIONS

In this appendix, the addition theorems for the scalar wave functions will be listed, with appropriate limits, since they have been already derived (ref 6). The addition theorems given here are for the case of coordinate translation illustrated in figure 1. The more correct forms for the theorems (ref 7) are

$$z_n(kr) P_n^m(\cos \theta) \exp(im\phi) = \sum_{v=0}^{\infty} \sum_{\mu=-v}^v \sum_p (-1)^\mu i^{v+p-n} a(m,n|-\mu,v|p)$$

(B-1)

$$\cdot j_v(kr_1) z_p(ka) P_v^\mu(\cos \theta_1) P_p^{m-\mu}(\cos \theta_o) \exp [i(m-\mu)\phi_1] \exp (i\mu\phi_1)$$

$$r_1 \leq a \quad (B-1)$$

$$= \sum_{v=0}^{\infty} \sum_{\mu=-v}^v \sum_p (-1)^\mu i^{v+p-n} a(m,n|-\mu,v|p)$$

$$\cdot j_v(ka) z_p(kr_1) P_v^\mu(\cos \theta_o) P_p^{m-\mu}(\cos \theta_1) \exp [i(m-\mu)\phi_o] \exp (i\mu\phi_1) \quad (B-2)$$

$$r_1 \geq a \quad (B-2)$$

The symbol $z_n(kr)$ stands for the spherical Bessel, Neumann, or Hankel (first or second kind) function. It can be shown that either (B-1) or (B-2) may be used for $z_n(kr) = j_n(kr)$ without restriction on the relative size of r_1 and a .

APPENDIX C

RELATIONSHIPS INVOLVING THE COEFFICIENTS IN THE EXPANSION OF $a(m,n|\mu, v|p)$

For the reduction of the coefficients involved in the addition theorems, it is necessary to obtain formulas simplifying various groupings of the $a(m,n|\mu, v|p)$'s. It so happens that some of the symbols and formulas of group theory are quite fitted for this purpose.

From group theory there is the relation between the 3-j symbol and 6-j symbol (ref 8):

$$\begin{pmatrix} j_1 & j_2 & j_3 \\ m_1 & m_2 & m_3 \end{pmatrix} \left\{ \begin{matrix} j_1 & j_2 & j_3 \\ \ell_1 & \ell_2 & \ell_3 \end{matrix} \right\} = \sum_{\mu_1 \mu_2 \mu_3} (-1)^{\ell_1 + \ell_2 + \ell_3 + \mu_1 + \mu_2 + \mu_3}$$

$$\begin{pmatrix} j_1 & \ell_2 & \ell_3 \\ m_1 & \mu_2 & -\mu_3 \end{pmatrix} \begin{pmatrix} \ell_1 & j_2 & \ell_3 \\ -\mu_1 & m_2 & \mu_3 \end{pmatrix} \begin{pmatrix} \ell_1 & \ell_2 & \ell_3 \\ \mu_1 & -\mu_2 & m_3 \end{pmatrix},$$

where

$$\begin{pmatrix} j_1 & j_2 & j_3 \\ m_1 & m_2 & m_3 \end{pmatrix} \text{ and } \left\{ \begin{matrix} j_1 & j_2 & j_3 \\ \ell_1 & \ell_2 & \ell_3 \end{matrix} \right\} \quad (C-1)$$

are respectively, 3-j and 6-j symbols. If the ℓ 's are given special values, then the following recursion formulas are obtained:

FORMULA I (ref 9)

$$\ell_1 = 1, \ell_2 = j_3 - 1, \ell_3 = j_2$$

$$[(J+1)(J-2j_1)(J-2j_2)(J-2j_3+1)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3 \\ m_1 & m_2 & m_3 \end{pmatrix}$$

$$= -2m_2 [(j_3+m_3)(j_3-m_3)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3-1 \\ m_1 & m_2 & m_3 \end{pmatrix}$$

$$-\left[(j_2+m_2)(j_2-m_2+1)(j_3-m_3)(j_3-m_3-1)\right]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3-1 \\ m_1 & m_2-1 & m_3+1 \end{pmatrix}$$

$$+\left[(j_2-m_2)(j_2+m_2+1)(j_3+m_3)(j_3+m_3-1)\right]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3-1 \\ m_1 & m_2+1 & m_3-1 \end{pmatrix} \quad (C-2)$$

FORMULA II

$$\ell_1 = 1, \quad \ell_2 = j_3 + 1, \quad \ell_3 = j_2$$

$$\left[(J-2j_1+1)(J-2j_2+1)(J-2j_3)(J+2) \right]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3 \\ m_1 & m_2 & m_3 \end{pmatrix}$$

$$= -2m_2 \left[(j_3+m_3+1)(j_3-m_3+1) \right]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3+1 \\ m_1 & m_2 & m_3 \end{pmatrix}$$

$$+ \left[(j_2+m_2)(j_2-m_2+1)(j_3+m_3+1)(j_3+m_3+2) \right]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3+1 \\ m_1 & m_2-1 & m_3+1 \end{pmatrix}$$

$$- \left[(j_2-m_2)(j_2+m_2+1)(j_3-m_3+1)(j_3-m_3+2) \right]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3+1 \\ m_1 & m_2+1 & m_3-1 \end{pmatrix} \quad (C-3)$$

FORMULA III

$$\begin{aligned}
 & \ell_1 = 1, \ell_2 = j_3^{-1}, \ell_3 = j_2+1 \\
 & [(J-2j_2)(J-2j_2-1)(J-2j_3+1)(J-2j_3+2)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3 \\ m_1 & m_2 & m_3 \end{pmatrix} \\
 & = 2[(j_3+m_3)(j_3-m_3)(j_2+m_2+1)(j_2-m_2+1)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2+1 & j_3^{-1} \\ m_1 & m_2 & m_3 \end{pmatrix} \\
 & + [(j_3-m_3)(j_3-m_3-1)(j_2-m_2+1)(j_2-m_2+2)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2+1 & j_3^{-1} \\ m_1 & m_2-1 & m_3+1 \end{pmatrix} \\
 & + [(j_3+m_3)(j_3+m_3-1)(j_2+m_2+1)(j_2+m_2+2)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2+1 & j_3^{-1} \\ m_1 & m_2+1 & m_3-1 \end{pmatrix} . \quad (C-4)
 \end{aligned}$$

FORMULA IV

$$\begin{aligned}
 & \ell_1 = 1, \ell_2 = j_3^{-1}, \ell_3 = j_2^{-1} \\
 & [J(J+1)(J-2j_1)(J-2j_1-1)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3 \\ m_1 & m_2 & m_3 \end{pmatrix} \\
 & = -2[(j_2+m_2)(j_2-m_2)(j_3+m_3)(j_3-m_3)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2^{-1} & j_3^{-1} \\ m_1 & m_2 & m_3 \end{pmatrix}
 \end{aligned}$$

$$+ [(j_2+m_2)(j_2+m_2-1)(j_3-m_3)(j_3-m_3-1)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2-1 & j_3-1 \\ m_1 & m_2-1 & m_3+1 \end{pmatrix}$$

$$+ [(j_2-m_2)(j_2-m_2-1)(j_3+m_3)(j_3+m_3-1)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2-1 & j_3-1 \\ m_1 & m_2+1 & m_3-1 \end{pmatrix} . \quad (c-5)$$

FORMULA V

$$\ell_1 = 1, \quad \ell_2 = j_3+1, \quad \ell_3 = j_2+1$$

$$[(J+3)(J+2)(J-2j_1+2)(J-2j_1+1)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2 & j_3 \\ m_1 & m_2 & m_3 \end{pmatrix}$$

$$= -2[(j_2-m_2+1)(j_2+m_2+1)(j_3-m_3+1)(j_3+m_3+1)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2+1 & j_3+1 \\ m_1 & m_2 & m_3 \end{pmatrix}$$

$$+ [(j_2-m_2+1)(j_2-m_2+2)(j_3+m_3+1)(j_3+m_3+2)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2+1 & j_3+1 \\ m_1 & m_2-1 & m_3+1 \end{pmatrix}$$

$$+ [(j_2+m_2+1)(j_2+m_2+2)(j_3-m_3+1)(j_3-m_3+2)]^{\frac{1}{2}} \begin{pmatrix} j_1 & j_2+1 & j_3+1 \\ m_1 & m_2+1 & m_3-1 \end{pmatrix} . \quad (c-6)$$

In all formulas, $J=j_1 + j_2 + j_3$.

If in Formula III, columns (2) and (3) are interchanged, then it will be observed that with formulas IV and V there are four cases in which the sums of the j 's in all 3-j symbols are even or odd simultaneously. With

formulas I and II this does not occur; here when those in the right members are odd, the sums of the j 's in the left members are even and conversely. These facts will show in the relationships between the $a(m,n|\mu,v|p)$'s based upon these formulas, that there will be four pure recursion formulas with the other two involving "hybrid" terms which are closely related to the $a(m,n|\mu,v|p)$'s in form.

By giving the j 's and the m 's special values and multiplying by the appropriate factor, as is evidenced from the form of the $a(m,n|\mu,v|p)$ in Appendix A, we obtain the following relationships:

Case I

In formula I, let

$$j_1 = n, \quad j_2 = v, \quad j_3 = p$$

$$m_1 = m, \quad m_2 = \mu, \quad m_3 = -m-\mu,$$

then

$$\begin{aligned}
 & (2p-1)[(n+v+p+1)(v-n+p)(n-v+p)(n+v-p+1)]^{\frac{1}{2}} a(m,n|\mu,v|p,p-1) \\
 &= (2p+1)[(v+\mu)(v-\mu+1)a(m,n|\mu-1,v|p-1) \\
 &\quad -(p-m-\mu)(p-m-\mu-1)a(m,n|\mu+1,v|p-1) \\
 &\quad -2\mu(p-m-\mu)a(m,n|\mu,v|p-1)] . \tag{C-7}
 \end{aligned}$$

Case II

In formula II, let

$$j_1 = n, \quad j_2 = v, \quad j_3 = p$$

$$m_1 = m, \quad m_2 = \mu, \quad m_3 = -m-\mu,$$

then

$$(2p+3)[(n+v-p)(n-v+p+1)(v+p-n+1)(n+v+p+2)]^{\frac{1}{2}} a(m,n|\mu,v|p,p+1)$$

$$\begin{aligned}
&= (2p+1) [(p+m+\mu+\nu+1)(p+m+\mu+2)a(m,n|\mu+1, \nu|p+1) \\
&\quad - (\nu+\mu)(\nu-\mu+1)a(m,n|\mu-1, \nu|p+1) \\
&\quad - 2\mu(p+m+\mu+1)a(m,n|\mu, \nu|p+1)] , \tag{C-8}
\end{aligned}$$

where

$$\begin{aligned}
a(m,n|\mu, \nu|p, q) &= (-1)^{m+\mu} \left[\frac{(n+m)!(\nu+\mu)!(p-\mu-m)!}{(n-m)!(\nu-\mu)!(p+\mu+m)!} \right] (2p+1) \\
&\cdot \begin{pmatrix} n & \nu & p \\ m & \mu & -m-\mu \end{pmatrix} \begin{pmatrix} n & \nu & q \\ 0 & 0 & 0 \end{pmatrix} . \tag{C-9}
\end{aligned}$$

Case III

In formula III, let

$$j_1 = n, \quad j_2 = \nu-1, \quad j_3 = p$$

$$m_1 = m, \quad m_2 = \mu, \quad m_3 = -m-\mu,$$

then

$$\begin{aligned}
&(2p-1)(n+\nu-p)(n-\nu+p+1)a(m,n|\mu, \nu-1|p) \\
&= (2p+1)[2(\nu-\mu)(p-m-\mu)a(m,n|\mu, \nu|p-1) \\
&\quad - (\nu-\mu)(\nu-\mu+1)a(m,n|\mu-1, \nu|p-1) \\
&\quad - (p-m-\mu-1)(p-m-\mu)a(m,n|\mu+1, \nu|p-1)] \tag{C-10}
\end{aligned}$$

Case IV (ref 10)

In formula III, interchange columns (2) and (3) and let

$$\begin{aligned} j_1 &= n, \quad j_3 = v + 1, \quad j_2 = p \\ m_1 &= m, \quad m_3 = \mu, \quad m_2 = -m-\mu, \end{aligned}$$

then

$$\begin{aligned} &(2p+3)(n-v+p)(n+v-p+1)a(m,n|\mu,v+1|p) \\ &= (2p+1)[-(p+m+\mu+1)(p+m+\mu+2)a(m,n|\mu+1,v|p+1) \\ &\quad + 2(v+\mu+1)(p+m+\mu+1)a(m,n|\mu,v|p+1) \\ &\quad - (v+\mu)(v+\mu+1)a(m,n|\mu-1,v|p+1)] . \end{aligned} \quad (\text{C-11})$$

Case V (ref 10)

In formula IV, let

$$\begin{aligned} j_1 &= n, \quad j_2 = v + 1, \quad j_3 = p \\ m_1 &= m, \quad m_2 = \mu, \quad m_3 = -m-\mu, \end{aligned}$$

then

$$\begin{aligned} &(2p-1)(n+v+p+2)(v-n+p+1)a(m,n|\mu,v+1|p) \\ &= (2p+1)[(p-m-\mu-1)(p-m-\mu)a(m,n|\mu+1,v|p-1) \\ &\quad + 2(v+\mu+1)(p-m-\mu)a(m,n|\mu,v|p-1) \\ &\quad + (v+\mu)(v+\mu+1)a(m,n|\mu-1,v|p-1)] . \end{aligned} \quad (\text{C-12})$$

Case VI

In formula V, let

$$\begin{aligned} j_1 &= n, \quad j_2 = v - 1, \quad j_3 = p \\ m_1 &= m, \quad m_2 = v , \quad m_3 = -m-\mu, \end{aligned}$$

then

$$\begin{aligned}
 & (2p+3)(v-n+p)(n+v+p+1)a(m,n|\mu,v-1|p) \\
 & = (2p+1) [(p+m+\mu+2)(p+m+\mu+1)a(m,n|\mu+1,v|p+1) \\
 & + (v-\mu)(v-\mu+1)a(m,n|\mu-1,v|p+1) \\
 & + 2(v-\mu)(p+m+\mu+1)a(m,n|\mu,v|p+1)] . \quad (C-13)
 \end{aligned}$$

In addition to the above relationships for the $a(m,n|\mu,v|p)$'s, there can be derived numerous recursion formulas based upon various recursion relations for the associated Legendre functions. By using the relationship for associated Legendre functions,

$$[(1-n^2)^{\frac{1}{2}} P_v^{\mu+1} + (v+\mu)(v-\mu+1) P_v^{\mu-1} - 2\mu n P_n^\mu] P_n^m = 0,$$

it can be shown that

$$\begin{aligned}
 & (2p-1) [(p+m+\mu+1)(p+m+\mu+2)a(m,n|\mu+1,v|p+1) \\
 & - (v+\mu)(v-\mu+1)a(m,n|\mu-1,v|p+1) \\
 & - 2\mu(p+m+\mu+1)a(m,n|\mu,v|p+1)] \\
 & = (2p+3) [(p-m-\mu)(p-m-\mu-1)a(m,n|\mu+1,v|p-1) \\
 & - (v+\mu)(v-\mu+1)a(m,n|\mu-1,v|p-1) \\
 & + 2\mu(p-m-\mu)a(m,n|\mu,v|p-1)] . \quad (C-14)
 \end{aligned}$$

Certain three-term recursion formulas are also readily obtained. From the relation

$$\frac{d}{d\theta} (P_n^m P_v^\mu) = P_n^m \frac{dP_v^\mu}{d\theta} + P_v^\mu \frac{dP_n^m}{d\theta} , \quad (C-15)$$

and the recursion formulas

$$\frac{dP_{n'}^{m'}}{d\theta} = \frac{m'n}{(1-\eta^2)^{\frac{1}{2}}} P_{n'}^{m!} - P_{n'}^{m'+1} \quad (C-16)$$

$$\frac{dP_{n'}^{m'}}{d\theta} = \frac{-m'\eta}{(1-\eta)^2} P_{n'}^{m'} + (n'-m'+1)(n'+m') P_{n'}^{m'-1}, \quad (C-17)$$

one obtains respectively

$$a(m, n | \mu, v | p) = a(m+1, n | \mu, v | p) + a(m, n | \mu+1, v | p) \quad (C-18)$$

and

$$(p-m-\mu+1)(p+m+\mu)a(m, n | \mu, v | p) = (v+\mu)(v-\mu+1)a(m, n | \mu-1, v | p) \\ + (n+m)(n-m+1)a(m-1, n | \mu, v | p). \quad (C-19)$$

From (C-18) and (C-19) there can be obtained the formulas

$$[(p+m+\mu)(p-m-\mu+1) + (v-\mu)(v+\mu+1) - (n+m)(n-m+1)] a(m, n | \mu, v | p) \\ = (v+\mu)(v-\mu+1)a(m, n | \mu-1, v | p) \\ + (p-m-\mu)(p+m+\mu+1)a(m, n | \mu+1, v | p) \quad (C-20)$$

and

$$[(p+m+\mu)(p-m-\mu+1) + (n-m)(n+m+1) - (v+\mu)(v-\mu+1)] a(m, n | \mu, v | p) \\ = (n+m)(n-m+1)a(m-1, n | \mu, v | p) \\ + (p-m-\mu)(p+m+\mu+1)a(m+1, n | \mu, v | p) . \quad (C-21)$$

APPENDIX D

ORTHOGONAL RELATIONS

In the expansion of vector qualities in terms of vector wave functions, various orthogonal relations are used. For the divergenceless vector wave functions we have the following relations:

$$\begin{aligned}
 & \int_{-1}^{+1} \int_0^{2\pi} \bar{m}_{mn} \cdot \bar{m}_{mn}^* d\phi d\eta = \frac{4\pi n(n+1)}{2n+1} \frac{(n+m)!}{(n-m)!} [z_n(kr)]^2 \\
 & \int_{-1}^{+1} \int_0^{2\pi} \bar{n}_{mn} \cdot \bar{n}_{mn}^* d\phi d\eta = \frac{4\pi}{(2n+1)^2} \frac{(n+m)!}{(n-m)!} n(n+1) \\
 & \quad \cdot \left\{ (n+1) [z_{n-1}(kr)]^2 + n [z_{n+1}(kr)]^2 \right\} \\
 & \int_{-1}^{+1} \int_0^{2\pi} \bar{m}_{mn} \cdot \bar{n}_{m'n}^* d\phi d\eta = 0. \tag{D-1}
 \end{aligned}$$

For the associated Legendre functions the following relations are useful:

$$\int_{-1}^{+1} (1-\eta^2)^{\frac{1}{2}} \left[\frac{\partial P_n^{m+1}}{\partial \theta} \frac{\partial P_n^m}{\partial \theta} + \frac{m(m+1)}{1-\eta^2} P_n^{m+1} P_n^m \right] d\eta =
 \begin{cases}
 \frac{-2(n^2-1)}{(2n-1)(2n+1)} \frac{(n+m)!}{(n-m-2)!} & n=n-1 \\
 \frac{2[(n+1)^2-1]}{(2n+1)(2n+3)} \frac{(n+m+2)!}{(n-m)!} & n=n+1
 \end{cases}$$

$$\int_{-1}^{+1} \eta \left[\frac{\partial P_n^m}{\partial \theta} \frac{\partial P_{n'}^m}{\partial \theta} + \frac{m^2}{(1-\eta)^2} P_n^m P_{n'}^m \right] d\eta = \frac{2[(n+1)^2 - 1]}{(2n+1)(2n+3)} \frac{(n+m+1)!}{(n-m)!} \quad n' = n+1$$

$$= \frac{2(n^2 - 1)}{(2n-1)(2n+1)} \frac{(n+m)!}{(n-m)!} \quad n' = n-1 \quad (D-2)$$

$$\int_{-1}^{+1} \frac{P_{n'}^{m-1}}{P_n^{m-1}} \left[\eta \frac{\partial P_n^m}{\partial \theta} + \frac{m P_n^m}{(1-\eta)^2} \right] d\eta =$$

$$= \frac{-2n}{(2n+1)(2n+3)} \frac{(n+m)!}{(n-m)!} \quad n' = n+1$$

$$\int_{-1}^{+1} \frac{P_{n'}^{m+1}}{P_n^{m+1}} \left[\eta \frac{\partial P_n^m}{\partial \theta} - \frac{m P_n^m}{(1-\eta)^2} \right] d\eta =$$

$$= \frac{-2n}{(2n+1)(2n+3)} \frac{(n+m+2)!}{(n-m)!} \quad n' = n+1$$

REFERENCES

1. S. Stein, "Addition Theorems for Spherical Wave Functions," Hermes Electronics Co., Cambridge, Mass., Tech Report No. 1 under Nonr-2632(00), Hermes Electronics Report M-697; 15 August 1959
2. J. A. Stratton, "Electromagnetic Theory," McGraw-Hill Book Co., Inc., New York, N. Y., ch. 7, pp 392-423; 1941.
3. S. Stein, Ibid, p 4
4. A. R. Edmonds, "Angular Momentum in Quantum Mechanics," Princeton University Press, Princeton, N. J., ch. 4, p 63, ch. 2, p 24; 1957
5. Ibid, p 46 and p 44.
6. B. Friedman and Joy Russek, "Addition Theorems for Spherical Waves," Quart. Appl. Math., vol 12, pp 13-23; April 1954.
7. S. Stein, Ibid, pp 26-27
8. A. R. Edmonds, Ibid, p 95
9. A. R. Edmonds, Ibid, p 48
10. S. Stein, Ibid, p 33

DISTRIBUTION

Office of the Director of Defense Research & Engineering
The Pentagon, Washington 25, D. C.

Attn: Ass't Director of Research & Engineering (Air Defense)
Attn: Technical Library (rm 3E1065) — 2 copies

Department of the Army
Office of the Chief of Ordnance
The Pentagon, Washington 25, D. C.
Attn: ORDTU (GM Systems Br)

Director, Army Research Office
Office of the Chief of Research & Development
Department of the Army
Washington 25, D. C.

Commanding General
U.S. Army Ordnance Missile Command
Redstone Arsenal, Alabama
Attn: ORDXM-R (Ass't Chief of Staff for R & D)

Commanding General
Army Ballistic Missile Agency
Redstone Arsenal, Alabama
Attn: Technical Documents Library

Commanding General
Army Rocket & Guided Missile Agency
Redstone Arsenal, Alabama
Attn: ORDXR-RFE, Dr. Woodbridge

Commanding Officer
Picatinny Arsenal
Dover, New Jersey
Attn: Library

Commanding Officer
U.S. Army Signal Research & Development Laboratory
Fort Monmouth, New Jersey
Attn: Communications Dept
Attn: Technical Library

Department of the Navy
Washington 25, D. C.
Attn: Chief, Office of Naval Research (Bldg T-3)

Commander
U.S. Naval Ordnance Laboratory
White Oak, Silver Spring 19, Maryland
Attn: Technical Library

DISTRIBUTION (Cont'd)

Commander
Naval Research Laboratory
Washington 25, D. C.
Attn: Wave Propagation Br, W. S. Ament
Attn: Microwave Antennas & Components Br
Attn: Magnetism Br, G. T. Rado
Attn: Technical Library

Commander
Armed Services Technical Information Agency
Arlington Hall Station
Arlington 12, Virginia
Attn: TIPDR (10 copies)

U.S. Library of Congress
Washington 25, D. C.
Attn: Science & Technology Div

National Bureau of Standards
Washington 25, D. C.
Attn: Library

Boulder Laboratories
National Bureau of Standards
Boulder, Colorado
Attn: J. R. Wait, Consultant to the Director

Dr. D. I. Mittleman
Applied Mathematics Division
National Bureau of Standards
Washington 25, D. C.

Director, Advanced Research Projects Agency
Washington 25, D. C.
Attn: Chief, Tech Operations Div

Mr. N. Karayianis
Physics Dept
University of Indiana
Bloomington, Indiana (10 copies)

Dr. S. Stein
Sr. Engineering Specialist
Applied Research Laboratory
Sylvania Electronics Systems
Waltham, Massachusetts

DISTRIBUTION (Cont'd)

Oklahoma State University
Stillwater, Oklahoma

Ohio State University
Columbus, Ohio
Attn: E. K. Damon

Republic Aviation Corporation
Scientific Research Division
Farmingdale, L. I., N. Y.
Attn: Dr. J. Herman

Internal

Hinman, W. S., Jr./McEvoy, R. W.
Apstein, M./Gerwin, H. L./Guarino, P. A./Kalmus, H. P.
Fong, L. B. C./Schwenk, C. C.
Hardin, C. D., Lab 100
Horton, B. M., Lab 200
Rotkin, I., Lab 300
Landis, P. E./Tuccinardi, T. E., Lab 400
Hatcher, R. D., Lab 500
Flyer, -i.-N./Lab 600
Campagna, J. H./Apolenis, C. J., Div 700
DeMasi, R., Div 800
Franklin, P. J./Horsey, E. F., Lab 900
Seaton, J. W., 260
Sommer, H., 250
Cruzan, O., 250 (25 copies)
Brinks, W. J., 240
Griffin, P. W., 240
Jones, G. R., 250
Jones, H. S., Jr., 250
Morrison, C. A., 250
Nemarich, J., 250
Prytulak, M. D., 250
Tompkins, J. E., 250
Godfrey, T. B., 400
Kohler, H. W., 400
Pepper, Wm. H., 260
Technical Reports Unit, 800
DOFL Library (5 copies)
Technical Information Office, 010 (10 copies)
Kaiser, J. A., 250

(Two pages of abstract cards follow.)

AD _____	Accession No. _____	Diamond Ordnance Fuze Laboratories, Washington 25, D. C.
TRANSLATIONAL ADDITION THEOREMS FOR SPHERICAL VECTOR WAVE FUNCTIONS		
Orval R. Cruzan	Electromagnetic waves—Diffraction	Orval R. Cruzan
TR-906, 10 March 1961, 26 pp text, 1 illus., Department of the Army Proj 5U16-01-004, OMS Code No. 5210.11.14600, DOFL Proj 24724 UNCLASSIFIED Report		
	Mathematical analysis	
Translational addition theorems for spherical wave functions have been derived in a reduced form. The reduction has been accomplished by the use of formulas relating the coefficients that arise in expansion of the product of two associated Legendre functions. These addition theorems should be useful in those cases in which spherical vector wave functions are used where the distances of bodies and sources are separated by the order of a few wavelengths.		

AD _____	Accession No. _____	Diamond Ordnance Fuze Laboratories, Washington 25, D. C.
TRANSLATIONAL ADDITION THEOREMS FOR SPHERICAL VECTOR WAVE FUNCTIONS		
Orval R. Cruzan	Electromagnetic waves—Diffraction	Orval R. Cruzan
TR-906, 10 March 1961, 26 pp text, 1 illus., Department of the Army Proj 5U16-01-004, OMS Code No. 5210.11.14600, DOFL Proj 24724 UNCLASSIFIED Report		
	Mathematical analysis	
Translational addition theorems for spherical wave functions have been derived in a reduced form. The reduction has been accomplished by the use of formulas relating the coefficients that arise in expansion of the product of two associated Legendre functions. These addition theorems should be useful in those cases in which spherical vector wave functions are used where the distances of bodies and sources are separated by the order of a few wavelengths.		

REMOVAL OF EACH CARD WILL BE NOTED ON INSIDE BACK COVER, AND REMOVED
CARDS WILL BE TREATED AS REQUIRED BY THEIR SECURITY CLASSIFICATION.

AD _____ Accession No. _____

Diamond Ordnance Fuze Laboratories, Washington 25, D. C.

TRANSLATIONAL ADDITION THEOREMS FOR SPHERICAL VECTOR WAVE FUNCTIONS
Orval R. Cruzan

TR-906, 10 March 1961, 26 pp text, 1 illus., Department of the
Army Proj 5U16-01-004, OMS Code No. 5210.11.14600, DOFL Proj 24724
UNCLASSIFIED Report

Translational addition theorems for spherical wave functions have been derived in a reduced form. The reduction has been accomplished by the use of formulas relating the coefficients that arise in expansion of the product of two associated Legendre functions. These addition theorems should be useful in those cases in which spherical vector wave functions are used where the distances of bodies and sources are separated by the order of a few wavelengths.

AD _____ Accession No. _____

Diamond Ordnance Fuze Laboratories, Washington 25, D. C.

TRANSLATIONAL ADDITION THEOREMS FOR SPHERICAL VECTOR WAVE FUNCTIONS
Orval R. Cruzan

Electromagnetic waves—
Diffraction

TR-906, 10 March 1961, 26 pp text, 1 illus., Department of the
Army Proj 5U16-01-004, OMS Code No. 5210.11.14600, DOFL Proj 24724
UNCLASSIFIED Report

Translational addition theorems for spherical wave functions have been derived in a reduced form. The reduction has been accomplished by the use of formulas relating the coefficients that arise in expansion of the product of two associated Legendre functions. These addition theorems should be useful in those cases in which spherical vector wave functions are used where the distances of bodies and sources are separated by the order of a few wavelengths.

AD _____ Accession No. _____

Diamond Ordnance Fuze Laboratories, Washington 25, D. C.

TRANSLATIONAL ADDITION THEOREMS FOR SPHERICAL VECTOR WAVE FUNCTIONS
Orval R. Cruzan

Electromagnetic waves—
Diffraction

TR-906, 10 March 1961, 26 pp text, 1 illus., Department of the
Army Proj 5U16-01-004, OMS Code No. 5210.11.14600, DOFL Proj 24724
UNCLASSIFIED Report

Translational addition theorems for spherical wave functions have been derived in a reduced form. The reduction has been accomplished by the use of formulas relating the coefficients that arise in expansion of the product of two associated Legendre functions. These addition theorems should be useful in those cases in which spherical vector wave functions are used where the distances of bodies and sources are separated by the order of a few wavelengths.

REMOVAL OF EACH CARD WILL BE NOTED ON INSIDE BACK COVER, AND REMOVED
CARDS WILL BE TREATED AS REQUIRED BY THEIR SECURITY CLASSIFICATION.

UNCLASSIFIED

UNCLASSIFIED